Background-Limited Infrared-Submillimeter Spectroscopy (BLISS) Matt Bradford June 10, 2004 # Thanks to the ISM in galaxies, half the power in the universe emerges in the far-IR - Dust reprocesses star formation and accretion luminosity into the far-IR - Dust hides luminosity sources at their short wavelengths - Dust extinction is typically associated with the dense ISM. - → Mid-IR through mm wavelengths is the way to study the dense ISM S. Michael Fall, IAU V. 204, 2001 #### Far-IR background being resolved into galaxies (a) \bigcirc_{14} $\stackrel{N}{\sqsubseteq}$ \bigcirc_{7} \bigcirc_{7} \bigcirc_{4} \bigcirc_{35} \bigcirc_{10} \bigcirc_{24} \bigcirc_{18} Spitzer MIPS 24 μm Lockman Hole Egami et al. (2004) MAMBO / IRAM 30 m 1.3 mm 60 hours, 40 sources Bertoldi et al. (2000); Carilli et al. (2001c, 2002b); Dannerbauer et al. (2002); Voss (2002); Eales et al. (2002) Spitzer MIPS Chandra Deep Field South 70 (23%) 160 (7%) Dole et al. (2004) MIPS 24 µm counts Bulk of background Papovich et al. 2004 #### Larger telescopes will resolve the bulk of the background TABLE 3 Potential Resolution of the Cosmic Infrared Background | | $24 \ \mu\mathrm{m}^a$ | $70 \ \mu\mathrm{m}^a$ | $160~\mu\mathrm{m}^a$ | |------------------------------|------------------------|------------------------|-----------------------| | Spitzer | 74% | 59% | 18% | | Herschel ^b /SPICA | 98% | 93% | 58% | | JWST^b | 99% | _ | _ | | SAFIR | 100% | 99% | 94% | NOTE. — (a) Using the CIB value from Lagache et al. (2004) and using the limiting flux using the SDC limit and assuming confusion-limited surveys. (b) This hypothesis might not be valid for Herschel and JWST. Dole et al. (2004) Blain et al. (2002) # Submillimeter-radio selected sources are luminous galaxies at 1<z<4 Chapman et al. (2003) #### Spectral Features for $\lambda_{rest} = 10 - 500 \mu m$ - Suite of lines provides redshift template independent of optical follow-up. - Fine structure lines probe ionized and neutral atomic gas. - → HII region densities - → Atomic gas pressures - → UV field strength and hardness - → Starburst / AGN discriminator - → Stellar mass function - Rotational transitions cool molecular gas. - → Measures temperature, density and total mass. - Lowest H₂ rotational lines cool primordial gas forming first stars. - → 12-28 mm at z ~ 10-50 J. Fischer et al. 1999 #### Reminder: Dense ISM mass budget #### More than 99% is gas ionized ~10% neutral atomic ~50% UV-illuminated molecular ~10% UV-shielded molecular ~50% Top 3 are the interesting phases, not traced with mm-wave probes. and mid to far-IR is the only way to overcome extinction. High frequency spectral lines probe the interaction between stars / AGN and ISM **Table 2. Far-Infrared Spectral Features** | Species | S Wavelength [μm] | f (M82) | f (Arp220) | Diagnostic Utility | | | | | |----------------------------------|-------------------------|-----------|----------------|-----------------------------------|--|--|--|--| | Ionized Gas Fine Structure Lines | | | | | | | | | | O IV | 25.9, 54.9 | | | Primarily AGN | | | | | | S IV | 10.5 | 2.1 (-5) | | | | | | | | Ne II | 12.3 | 1.2 (-3) | 7.5 (-5) | Probes gas density and | | | | | | Ne III | 15.6, 36.0 | 2.05 (-4) | | UV field hardness in | | | | | | S III | 18.7, 33.5 | 1.0 (-3) | 7.3 (-5) | star formation HII | | | | | | Ar III | 21.83 | 9.1 (-6) | | regions. | | | | | | O III | 51.8, 88.4 | 1.3 (-3) | | | | | | | | N III | 57.3 | 4.2 (-4) | | | | | | | | N II | 122, 205 | 2.1 (-4) | | Diffuse HII regions | | | | | | Neutral Gas Fine Structure Lines | | | | | | | | | | Si II | 34.8 | 1.1 (-3) | 7.7 (-5) | Density and temperature probes | | | | | | ΟI | 63.1, 145 | 2.2 (-3) | 6.8 (-5) (abs) | of photodissociated-neutral | | | | | | C II | 158 | 1.6 (-3) | 1.3 (-4) | gas interface between HII | | | | | | CI | 370 | 6.2 (-6) | 1.2 (-5) | regions and molecular clouds. | | | | | | Molecular Lines | | | | | | | | | | H_2 | 9.66, 12.3, 17.0, 28.2 | 2 (-5) | 3 (-5) | Coolants of first collapse | | | | | | СН | 149 | | 4 (-5) | Ground state absorbtion: | | | | | | ОН | 34.6, 53.3, 79.1, 119 | 2 (-6) | 2 (-4) (abs) | gives column and abundance. | | | | | | ОН | 98.7, 163 | | 5 (-5) | Emission: gas coolants, constrain | | | | | | H_2O | 73.5, 90, 101, 107, 180 | | 5 (-5) | temperature, density of warm | | | | | | СО | 325, 372, 434, 520 | 3 (-6) | 1 (-5) | (50K < T < 500 K) mol. gas | | | | | Note: f(M82) and f(Arp220) are the fraction of the total IR luminosity that emerges in each line. Observations are from ISO (C99, G98, FS01, F99) ### Even low-metallicity starbursts emit most of their flux in the IR In this case, the mid-IR--> 20 microns. #### **SBS0335-052** Optical Z/Z_o ~ 1/41 SiIV, NeIII fine structure lines imply: - $-> T_{\rm eff} > 40,000 \text{ K}$ - -> Ne, S abundance higher than Z_o/41 IR-emitting region polluted by WR winds, SN remnants Houck et al. 2004 # M82: An extragalactic case study for far-IR spectroscopy ISO LWS Grating Spectum: 7 fine structure lines HII regions: $n_e \sim 250 \text{ cm}^{-3}$ PDRs: $n \sim 10^{3.3}$, $G0 \sim 10^{2.8}$ CII from PDRs (75%) and HII regions (25%) Model: 3-5 Myr starburst with 100 M_o cutoff Starburst mass $\sim 0.5-1.3 \times 10^8 M_o$ = 1/2 the total gas mass Colbert, Malkan et al. 1998 # Line ratios rapidly distinguish starburst from AGN luminosity source Sturm et al. 2002 -- ISO SWS data see also Malkan et al poster-- far-IR (LWS) diagnostic diagrams #### Far-IR / submm Molecular Gas Probes - •Mid- and high-J lines of CO are required to accurately constrain molecular gas mass, temperature, and luminosity. - •A host of small molecules have their fundamental rotational transitions in the far-IR. ``` ν₀ ~ 1 / (Moment of Inertia) OH CH HD ``` - •Bright far-IR continuum can give absorption --> direct column density measure. - Pumps Masers #### Example of far-IR galaxy-scale molecular probes: OH in NGC 253 #### Example of far-IR galaxy-scale molecular probes: OH in NGC 253 June 10, 2004, Pasadena #### Example of far-IR galaxy-scale molecular probes: OH in NGC 253 OH -- radiative rates are very fast, transitions not thermalized -- must account for radiative cascade. 34 $$\mu$$ m --> τ ~ 0.5 53 μ m --> τ ~ 0.12 119 μ m --> τ ~ 16 Modeling with multiple transitions -> $N_{OH} = 1.0e17 \text{ cm}^{-2}$ $X_{OH} = 1.4e-7$ Bradford et al. 1999 #### High-J CO lines: Astrophysics of the molecular gas •LVG modeling: intensities → physical conditions Mid-J lines (J>4) distinguish low excitation from high excitation gas NGC 253: Bulk of molecular gas heated to T>100 K by cosmic rays, turbulence (SPIFI – JCMT) Bradford et al '03 Milky Way: Mostly cool gas with small warm component from star formation regions, CND Huge advances are still possible in the far-IR with a cold space telescope. Herschel, SOFIA and ground based platforms are are limited by emission from warm telescopes. Ultimate limitation is photon noise from the astrophysical backgrounds. Capability increase for broadband line surveys is even greater. Most existing spectrometers are not well-suited to a large instantaneous bandwidth -- incur a time (sensitivity) penalty in obtaining a complete spectrum. Note: Spitzer IRS is notable exception. #### Platforms for BLISS: CALISTO Cryogenic Aperture Large IR Space Telescope an Origins Probe concept -- PI Hal Yorke (JPL) - Telescope 4 x 6 m primary, deployable secondary - Diffraction limited @ 40 μm - Off-axis design - Instrument Bridge wavelength gap between JWST and ALMA - Imaging photometry - Spectrograph - 20 300 μm @ R~3000 - Delta II launch - Earth-Sun L2 halo orbit - Similar to Herschel, Planck, JWST - Stable thermal orbit; Sun/Earth side fixed - Mission lifetime - Limited by component lifetime (cryocoolers, gyros) - 3 year baseline, possible extended mission #### Platforms for BLISS: SPICA Space Infrared Telescope for Cosmology and Astrophysics. T. Nakagawa PI • **Size:** 3.5 m Temperature: 4.5 K Cryogenics: Stirling + J-T closed cycle Facility heat lift at 1.7 K: 10 mW • Orbit: L2 • Lifetime: 5 years + • Launch: ~2012 #### **BLISS Detector Requirements** R=1000 is more challenging than any far-IR experiment thus far, no currently available devices for R=1000 spectroscopy. BUT FTS background a good match to existing devices. NB: Background from inside even 4 K instrument can become important. #### Progress with SiN-suspended devices Bolometers limited by shot noise in phonon transport: $NEP \sim (4kT^2G)^{1/2}$ Measure G (T), can infer NEP. 3x10⁻²⁰ at 30 mK Peter Day, JPL #### **BLISS Architecture** Optimum sensitivity, large instantaneous band, reliability more important than spatial mapping, high spectral resolution #### Grating spectrometer is the best choice - 1st order → octave of instantaneous bandwidth - Good efficiency - Fabry-Perot requires scanning for full spectral coverage - Scanning time prohibits spectral searching ### Fourier transform spectrometer (FTS) couples the full band to a single detector - Sensitivity penaltyrelative to monochromater for perfect detectors - Naturally accommodates 2-D spatial mapping - Flexible observing modes - Best option for detector-noise limited operation - Heterodyne receivers subject to quantum noise - NEP_{ON} ~ hv $[\delta v]^{1/2}$ vs. NEP_{BG} ~ hv [n (n+1) $\delta v]^{1/2}$ - Also offer small bandwidth: - 10 GHz backend at 1 THz gives $v / \Delta v \sim$ 100 #### **Imaging Fourier-Transform BLISS** Have flight heritage with Herschel SPIRE (Swinyard, Griffin) many problems solved --> broadband beam splitter Instrument backgrounds must be lower --> optics colder Detector NEP are achievable with today's devices Could start construction on a sensitive far-IR FTS today! #### **Broadband Grating Spectrometers** Spitzer IRS modules -- Houck, Roellig et al. 04 Spitzer IRS Hi-res modules are well-suited to broadband, point source spectroscopy. R~600, multiple echelle orders sorted into a square array, no scanning required. 10--40 μm # Instrument size an issue for long λ grating systems Conventional broadband grating systems are huge when scaled to λ~100 μm SIRTF IRS Long-Hi module: 40 x 15 x 20 cm for R=600 at 37 μm. →For 200 μm, this module would be over 2 meters in size. \rightarrow Much larger than required by fundamental limit: L ~ R x λ . SIRTF IRS long-high module--Roellig et al. 1999 Figure 5. The IRS long-high module optical layout. #### Solution: WaFIRS Spectrometer Module curved grating in parallel plate waveguide - Propagation confined in parallel-plate waveguide - 2-D Geometry - Stray light eliminated - Curved grating diffracts and focuses - Efficient use of space - No additional optical elements H.A. Rowland, 1883, Phil. Mag 16 K.A. McGreer, 1996, IEEE Phot. Tech. 8 #### Curved grating has stigmatic design Each facet positioned to provide perfect performance at two frequencies → System is diffraction-limited over the full band. # Z-Spec is WaFIRS prototype for ground-based mm-wave spectroscopy #### Z-Spec is multi-institutional collaboration: Colorado: Glenn JPL: Bradford, Bock, Nguyen, Dragovan Caltech: Zmuidzinas ISAS, Japan: Matsuhara CEA, Saclay: Duband #### Cover 195-310 GHz window instantaneously with R=250-450 - -> Measure redshifts with CO lines in high-z galaxies - -> CSO, IRAM, LMT 160 Si₃N₄ micromesh bolometers, BG limited on ground -> Entire device cooled to < 0.1 K #### Z-Spec is WaFIRS prototype for ground-based mm-wave spectroscopy Single-mode illuminating feed and transformer Multi-mode detector feeds **ADR** (0.06 K)(Dragovan) # Z-Spec is WaFIRS prototype for ground-based mm-wave spectroscopy #### See also Naylor poster, Jason Glenn 8 waveguide feed blocks -- each illuminates 20 bolometers micromesh NTD-thermistor bolometers, each individually mounted. # Mm-wave WaFIRS prototype ought to scale to shorter wavelengths, higher R Table 3. Scalability of WaFIRS Modules | Design Parameter | | Z-Spec (built) | SPICA far-IR | SPICA far-IR | |------------------|-------------------------|----------------|--------------|--------------| | Wavelength | μ m | 970-1540 | 160-300 | 160-300 | | Medium | | Vacuum | Vacuum | Silicon | | Detectors | # | 160 | 500 | 500 | | Facets | # | 480 | 4000 | 4000 | | Resolving Power | $\lambda/\Delta\lambda$ | 250-400 | 1000-1600 | 1000-1600 | | Spacing | mm | 2.5 | 0.6 | 0.18 | | Tolerance | μ m | 40 | 5 | 1.5 | | Length | mm | 610 | 550 | 160 | | Efficiency | | 0.78-0.85 | 0.90-0.93 | 0.90-0.93 | - •2-D geometry offers potential for stacking multiple modules in the focal plane. - •Dielectric immersion can further reduce size, mass. #### Summary - The bulk of the cosmic far-IR background light will soon be resolved into its individual sources with Spitzer, Astro-F, Herschel, and submm / mm ground-based cameras. The sources will be dusty galaxies at z \sim 1-4. Their physical conditions and processes in these galaxies are directly probed with moderate-resolution spectroscopy from 30 μ m to 1 mm. - The combination of large cold telescopes with sensitive direct detectors is now at hand, offering the potential for mid-far-IR spectroscopy at the background limit (BLISS). The capability will allow routine observations of even modest high-redshift galaxies in a variety of lines. SPICA and US probe-class missions are excellent candidates for operation within the decade, leading the way for SAFIR. - An imaging Fourier-Transform system is a good match to present-day detector technology. - The most efficient broadband instrument uses a grating spectrometer with NEP~10⁻²⁰ detectors. - Classical grating spectrometer architectures are prohibitively large for far-IR wavelengths, and new architectures such as WaFIRS are required.